Space Weather in Support of Aviation **Status of Progress** Presented to: Space Weather Workshop (SWW) By: Steve Albersheim, FAA (ANG-C6) Date: 24 April 2012 # **Organization** - Background - Concept of Operations - Performance Requirements - Schedule - Summary # Background > International Civil Aviation Organization: > Recognized Space Weather (SWx) as a hazard to Aviation ➤ Need for global harmonization of services Air Navigation Commission tasked the International Airways Volcano Watch Operations Group (IAVWOPSG) to develop set of draft *Operational Requirements for SWx* # **Concept of Operations** ### Draft developed that identifies - High-Level Operational Requirements - Functional Requirements #### ➤ Performance Requirements - √Threshold values (Spring 2012) - √ Complete draft requirements (June 2012) - ✓ICAO's IAWWOPSG adopt ConOps (March 2013) as SWx RoadMap http://www2.icao.int/en/anb/met/iavwopsg/Pages/default.aspx ## **Concept Document Elements** - Reduce Impact of Space Weather phenomena on Polar Route operations with the objective to: - Improve "Detect & Forecasts Skills" for operational impact assessments - Develop and comply with ICAO guidance and recommendations - Lead establishment of Global Observations, Forecast and Dissemination methodology - Implement use NOAA Space Weather Scales for operational decisions - Intensity index and frequency of event occurrence - Integrate SWx information into global TFM Procedures # **General Outline of ConOps** - Purpose and scope - User Needs - Impacts: communications & navigation - Types: Observation and Forecast - Functional Requirements - Providers of information - Service: standardization of products and delivery - Operational scenario - Requirements: performance # **Performance Requirements** - •Team to validate space weather functional and performance requirements - Functional Requirements state what must be done - Observe Space Weather - Forecast Space Weather - Performance Requirements state how well it must be done - Observe Space Weather with an Accuracy of + X - Forecast Space Weather with an Accuracy of <u>+</u> Y - How team will validate the space functional & performance requirements: - Review draft functional requirements to ensure all needed space weather types are included - Evaluate the performance values required for any changes to specific capability thresholds needed for 2016 implementation - Findings incorporated into draft ConOps #### **Space Weather Performance Criteria for Observations and Forecasts** | Impact | Space Weather
Element + Fcst
Lead Time | Accuracy | Observations and Forecast Threshold(s) | Operations Impact | Notes | |-------------------------|--|--------------|--|---|--| | Communications | Solar Radiation
Storm | ± 10 | % above median ackground S3 level or > generally impacts operations | Degraded HF in polar region | NOAA Space | | | | 5% above | | Navigation position errors | Weather Scale for
Solar Radiation
Storms
S1 through S5 | | | 6 hours | background | | Effects within few hours of event lasting for a day or more | | | | Solar
Geomagnetic
Storm | ± 10% | Levels G1 through G5
(Kp index) | Degraded Satellite Navigation and HF Communication | NOAA Space
Weather Scale for
Geomagnetic Storms
G1 through G5 | | Navigation | 6 hours | ± 1 Kp index | G3 level or > generally impacts operations | Effects in 18-96 hr range lasting hours to day(s) | | | | Radio Blackout
6 hours | ± 10% | Levels R1 through R5
(W·m²) | Wide spread HF outage immediately on sunlit side of earth | NOAA Space
Weather Scale for
Radio Blackouts | | | | | R3 level or > generally impacts operations | | | | | Total Electron
Content | ± 25% | | | | | Ionospheric
Activity | Amplitude
Scintillation Index | ± 0.1 | N/A | Communication/Navigation
Impact | Product in Map
Format | | N/A | Phase
Scintillation Index | ± 0.1 | (No thresholds yet) | Daily variations | | | | D-Region
Absorption | ± 5 MHz | | | | #### **Space Weather Performance Criteria for Obs and Forecasts (Draft)** | Impact | Space Weather
Element | Verification* | Obs and Forecast
Threshold(s) | Operations Impact | Notes | |------------------------------|---|--|---|---|---| | Communications
Navigation | Solar Radiation
Storm | 7 days – 55%
3 days – 60%
30 hrs – 70%
12 hrs – 80%
6 hrs – 90%
Obs – 95% | Levels S1 through S5 (particle flux units) S3 level or > generally impacts operations | Degraded HF in polar region Navigation position errors Effects within few hours of event lasting for a day or more | NOAA Space
Weather Scale for
Solar Radiation
Storms
S1 through S5 | | | Solar
Geomagnetic
Storm | | Levels G1 through G5 (Kp index) G3 level or > generally impacts operations | Degraded Satellite Navigation
and HF Communication
Effects in 18-96 hr range
lasting hours to day(s) | NOAA Space
Weather Scale for
Geomagnetic Storms
G1 through G5 | | | Radio Blackout
(Solar Flares) | | Levels R1 through R5 (W·m²) R3 level or > generally impacts operations | Wide spread HF outage
immediately on sunlit side of
earth
Lasting minutes to an hour | NOAA Space
Weather Scale for
Radio Blackouts
R1 through R5 | | | lonospheric
Activity (Obs) | | | | | | | Total Electrons | Obs - 95%
(*2016) | N/A
(No thresholds yet) | Communication/Navigation Impact Daily variations | Product in Map
Format | | | Amplitude/Phase
Scintillation
Indices | | | | | | | D-Region
Absorption | | | | | #### **30-Hour Forecast Details** #### Issued every 6 hours (4 times per day out to 30 hours) - > TBD: NIL or Forecast changes in SWx Scales - > Amendments based upon - ✓ Observation: Change in SWx Scales (commonly associated with the SWPC use of the word "Alert") - ✓ Forecast: Expected imminent change in SWx Scales (commonly associated with the SWPC use of the word "WARNING") - ✓ Forecast: Potential changes in SWx Scales (commonly associated with the SWPC use of the word "WATCH") #### 3/7-Day Forecast #### Issued daily ➤ NIL or SWx Scale predictions (days 1-3) and general outlook (days 4-7) # Solution – Option X Forecast Types and Update Rates 30-hr forecast issued every 6-hrs or 4 times/day and amended based upon Space Wx Scale threshold changes #### Issues #### Items that still need to be resolved: - ➤ Do the 30 hr & 3/7 day forecasts meet your operational requirements? - ➤ Does the 30-hr forecast only need to be issued when there's potential solar activity expected within the 30-hour period? - ✓ Is a NIL (no solar activity) 30-hr forecast needed 4 times at day? - ➤ Does a daily 3/7 day NIL (no solar storms) forecast meet your operational requirements? - Which NOAA Space Weather Scale values impact your operational decisions? - What Level of accuracy is acceptable for operational decisions? #### Strawman has been proposed #### **Schedule** - 2011: Draft ConOps - 2012: Develop initial set of Performance Requirements and Complete ConOps for presentation at IAVWOPSG March 2013 - Based Requirements (Current capabilities) - Gap analysis - 2013: Validate Performance Requirements - 2014: Adopt ConOps + SWx SARP for ICAO/WMO Divisional Meeting - 2016: Implement SWx SARP # Summary - Draft ConOps on ICAO Web page for comment - Comments due by June 30, 2012 - FAA as rapporteur will review all comments received and report back to IAVWOPSG with recommendation on ConOps - Adoption of ConOps targeted for ICAO/WMO Divisional Meeting in 2014 - SARPS for Annex 3 with Amd 77 in 2016 #### **Questions** | NOA | A Space | Flux level of ≥ 10
MeV particles | Number of events
when flux level was | | | | |--|----------|---|---|------------------------|--|--| | | | (ions)* | met** | | | | | S 5 | Extreme | Biological: unavoidable high radiation hazard to astronauts on EVA (extra-vehicular activity); passengers and crew in high-flying aircraft at high latitudes may be exposed to radiation risk. *** Satellite operations: satellites may be rendered useless, memory impacts can cause loss of control, may cause serious noise in image data, star-trackers may be unable to locate sources; permanent damage to solar panels possible. Other systems: complete blackout of HF (high frequency) communications possible through the polar regions, and position errors make navigation operations extremely difficult. | 10 ⁵ | Fewer than 1 per cycle | | | | S 4 | Severe | Biological: unavoidable radiation hazard to astronauts on EVA; passengers and crew in high-flying aircraft at high latitudes may be exposed to radiation risk.*** Satellite operations: may experience memory device problems and noise on imaging systems; star-tracker problems may cause orientation problems, and solar panel efficiency can be degraded. Other systems: blackout of HF radio communications through the polar regions and increased navigation errors over several days are likely. | 104 | 3 per cycle | | | | S 3 | Strong | Biological: radiation hazard avoidance recommended for astronauts on EVA; passengers and crew in high-flying aircraft at high latitudes may be exposed to radiation risk.*** Satellite operations: single-event upsets, noise in imaging systems, and slight reduction of efficiency in solar panel are likely. Other systems: degraded HF radio propagation through the polar regions and navigation position errors likely. | 10 ³ | 10 per cycle | | | | S 2 | Moderate | Biological: passengers and crew in high-flying aircraft at high latitudes may be exposed to elevated radiation risk.*** Satellite operations: infrequent single-event upsets possible. Other systems: effects on HF propagation through the polar regions, and navigation at polar cap locations possibly affected. | 10^{2} | 25 per cycle | | | | S 1 | Minor | Biological: none. Satellite operations: none. Other systems: minor impacts on HF radio in the polar regions. | 10 | 50 per cycle | | | | 24 April 2012 Federal Aviation 16 Administration | | | | | | |